

Fermilab Neutrino Beamline to DUSEL

Mike Martens
Fermilab PAC
November 3, 2009

Neutrino Beam to Homestake

Fermilab to Homestake DUSEL (1290km)

Nov 3, 2009 Fermilab PAC 2

Beamline Requirements*

- Large Flux of Neutrinos
 - 700 kW ⇒ 2.3 MW proton beam power (reliably) on target
- Maximum CC events at 1st and 2nd oscillation nodes
 - 2.4 GeV and 0.8 GeV
 - lacktriangledown v cross-sections scale with energy \Rightarrow larger flux at lower E
- For $v_u \rightarrow v_e$ minimize NC contamination at lower energy
 - Minimize the flux of neutrinos with E > 5 GeV
- High purity v_{μ} beam
 - Reduce background from beam generated v_e

*From "Simulation of a Wide-Band Low-Energy Neutrino Beam for Very Long Baseline Neutrino Oscillation Experiments", Bishai, Heim, Lewis, Marino, Viren, Yumiceva

3

Target/Horn Configuration (Preliminary Results)

Mary Bishai

- On-Axis Spectrum
- 120 GeV Proton Beam
- Carbon Target in Horn 1
- NuMI horns @ 250 kA
- Horns 6 meters apart
- Decay Pipe
 - Radius = 2 m
 - Length = \sim 400 m

Would like to get more flux at ~1 GeV

Nov 3, 2009 Fermilab PAC 4

DUSEL Beamline Working Group

- Many people with NuMI experience
- FNAL, ANL, BNL, LBNL members
- NuMI Lessons Learned
 - Extraction and Primary Beamline
 - Decay Pipe and Windows
 - Target Hall Experience
 - Underground Topics
 - Public Participation
 - Tritium Experience
 - Radiology
 - ES&H

Common Themes:

Start Thinking Now Early Investments Payoff Don't Skimp

DUSEL beamline compared to NuMI

- Power is 3-5 times the NuMI design power
 - More shielding, cooling, rad component handling (NuMI Horn 1 could reach ~400 R/hr @ 700 kW)
- High target power and low energy neutrinos
 - (See next slide)
- Decay pipe
 - ~400 meters versus 675 meters for NuMI
 - Radius of ~2 meters versus 1 meter for NuMI
- Downward bend of 5.8° versus 3.3°
 - Shaft will be deeper?
 - Enter the Galena-Plattville Rock?
- Near Detector Hall
 - More rate means smaller detector

6

Decisions Needed

- Primary Beam Energy
 - 60 120 GeV is possible; choice affects the primary beam transport, beam losses, etc.
- Target-Horn Configuration
 - Affects Target Hall dimensions; shielding arrangement....
- Decay Pipe Length and Radius
 - BIG impact : excavation and shielding
- Need for muon monitoring stations
 - Prove they are needed
- Near Detector technology and size

High Priority RD&D Work

- 2.3 MW Target and Horn
- Radiological Calculations
- Decay Pipe, Target, and Horn Optimization
- Remote Handling and Storage of Components
- Project Definition Report for tunnels, halls,
 SB&O (Needed for an updated cost estimate)
- Core Samples

Starting Work on Cost Estimates

Nov 3, 2009 Fermilab PAC 10

Project Office Team

- Project Scientist or Director
- Deputy Project Scientist or Director
- Project Manager
- Deputy Project Manager
- Control Account Managers (CAMs)
- Subproject Managers (i.e. Level 2)
- Subproject Leads (i.e. Level 3)
- Project Controls (Schedulers w/EVMS)
- Project Budget Manager/ Specialist Senior/Specialist
- Project Engineers (Mechanical, Electrical/ Electronics, Civil)

- System Integration Engineer
- Project Chemist
- Project Integration Manager
- Project Procurement
 Administrator/Specialist
- Project Risk Manager
- Project Configuration Manager
- Project Quality Manager
- Project ES&H
- NEPA Coordinator
- Project Webmaster
- Project Database Manager
- Project Administration

Prepared by Fermilab OPMO, Dean Hoffer

Summary

- Able to Fit Beamline on Fermilab Site
- (Very) Preliminary Horn-Target Configuration
 - Shows we can get reasonable v spectrum
- 3-5 × Power ⇒ New Challenges
 - Targetry, Radioactive Component Handling, ES&H, ...
- Started DUSEL Beamline Working Group
 - Has been mainly focused on NuMI Lessons Learned
- Significant R&D work still needed
- Improved Cost Estimates require:
 - Decisions on Beam Parameters
 - Start of Project Office